Exceptional service in the national interest # Project 1: Inverse Methods for Characterization of Contact Areas in Mechanical Systems Kyle Starkey, Matthew Fronk, Kevin Eschen #### Introduction #### Students - Kyle Starkey (Purdue University) - Matthew Fronk (Georgia Tech) - Kevin Eschen (University of Minnesota) #### Mentors - Rob Kuether (SNL) - Adam Brink (SNL) - Tim Walsh (SNL) - Matt Brake (Rice University) - Wilkins Aquino (Duke University) #### Motivation #### Interface behavior can effect designs Interfaces are difficult to measure and model "The Mechanics of Jointed Structures", M. Brake Simplifying assumptions overlook complex behavior # System # Static Contact Patch Analysis - Bolt pretension - Inertial relief - Static friction ($\mu = 0.3$) - NL quasi-static solver - Contact pressure | Torque | Motosh Eqn | Lacayo et al | |--------|---------------|--------------| | Torque | Wiotosii Eqii | Lacayo et ai | | (N-m) | Force (N) | Force (N) | | 2.4 | 1685 | 1020 | | 6.1 | 4276 | 2590 | | 9.3 | 6479 | 3925 | # Static Contact Patch Analysis: Results #### Pressure films ## **Load Calibration** $F_{preload} = 6479 N \text{ (Motosh)}$ $F_{preload} = 25500 N$ (Calibrated) ## Rounded Interface ## **SPIC - Definition** #### Single Parameter Inverse Contact Static Pressure Analysis #### **System Parameters** - Geometry - E, ν, ρ - F_{app} **Contact Definition** - Fully Stuck - Sliding - No Contact Modal Frequencies For multiple elastic Input System Output modes ## SPIC – Definition 1 $$0 \ge p_{element} \rightarrow No Contact$$ $$0 < p_{element} < p_l \rightarrow Sliding Contact$$ $$p_{element} \geq p_l \rightarrow \text{Stuck Contact}$$ **Mostly Stuck** p_l increasing **Mostly Sliding** ### SPIC – Definition 2 $$0 \ge p_{element} \rightarrow No Contact$$ $$0 < p_{element} < p_l \rightarrow No Contact$$ $$p_{element} \geq p_l \rightarrow \text{Stuck Contact}$$ **Mostly Stuck** p_l increasing Mostly No Contact #### SPIC - Goal Find p_l at which the numerical simulation matches the experimental modal frequencies #### SPIC - Modes $$f_{n7,exp}=258.0\;Hz$$ $$f_{n8,exp} = 331.7 \; Hz$$ $$f_{n9,exp} = 478.6 \, Hz$$ ## SPIC-Results 1 ### SPIC- Results 2 ## **SPIC - Results** #### **Contact Area Inversion** - Objective: determine contact area from global measurements of displacements - We may or may not have a-priori knowledge of contact area, whereas SPIC has knowledge of the static patch. - We will represent the contact patch as a density field and enforce contact with a penalty parameter - We will only consider stuck contact. So as of now, no friction or sliding contact will be addressed # Inverse Problems Flow Diagram #### Forward Problem $$\nabla \sigma^{i} + \rho^{i} \omega^{2} u^{i} = 0 \text{ in } \Omega_{i}$$ $$\sigma^{i} n^{i} = \tau^{i} \text{ on } \Gamma_{N}^{i}$$ $$\sigma^{I} n^{I} + \alpha (u^{1} - u^{2}) = 0 \text{ on } \Gamma_{I}$$ $$\sigma^{i} = C^{i} : \epsilon_{u}^{i}$$ $$\epsilon_{u}^{i} = \frac{1}{2} (\nabla u^{i} + (\nabla u^{i})^{T})$$ Where α is the penalty parameter. Since we do not know Γ_I beforehand, we will represent it with a density field p. #### Inverse Problem Statement minimize $|(u - u_m)|^2$ where $u = [u_1, u_2]^T$ subject to: $$\begin{bmatrix} K_1 - \omega^2 M_1 + \alpha Q_{11}(p) & -\alpha Q_{12}(p) \\ -\alpha Q_{12}(p) & K_2 - \omega^2 M_2 + \alpha Q_{22}(p) \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} = \begin{bmatrix} F_1 \\ F_2 \end{bmatrix}$$ ## Problem Set-up For Numerical Experiment Measured displacement data for the inverse problem! This is the only knowledge we provide to the inverse method, so we assume no a-priori knowledge of the contact patch profile. #### **Contact Patch Results** Exact contact area from numerical experiment. Initial guess: contact everywhere Red: in contact Blue: no contact all other colors are in between Left interface without thresholding with thresholding Inverse results: generally finds correct region of contact/no contact ## **Contact Patch Results** #### Convergence of objective function and gradient during optimization # Summary and future work - Preliminary work started with simulated data to understand the problem - With simulated data, we demonstrated we can obtain reasonable reconstructions of contact area - It is important to identify the frequencies where there is sensitivity to solution - Work with experimental data - Continue to improve formulation by adding a friction model - Improve numerical performance by adding exact hessian information rather than just using a rank two updates with bfgs. #### Conclusions - Static contact patch shapes remain constant for a flat-on-flat interface and can be calibrated to match values of pressure film measurements - Single parameter inverse contact modeling based on static pressure patches gives physical insight into the contact characteristics of jointed systems # Acknowledgments This research was conducted at the 2017 Nonlinear Mechanics and Dynamics Research Institute supported by Sandia National Laboratories. Sandia National Laboratories is a multimission laboratory managed and operated by National Technology and Engineering Solutions of Sandia, LLC., a wholly owned subsidiary of Honeywell International, Inc., for the U.S. Department of Energy's National Nuclear Security Administration under contract DE-NA-0003525.